Back to Office Reports – GVA

DISASTER RISK REDUCTION INTERNATIONAL DISASTER RESPONSE TRAINING
April 7-9 2014 at Reynas Haven Calceta St. Tagbilaran City

PAGPANGANDAM ALANG SA KATALAGMAN
Community-based Disaster Preparedness and Response Training of Trainers Workshop

Humanitarian Response for Earthquake-Affected Population in Bohol- a project of the International Organization for Migration

Conducted by International Organization for Migration (IOM)- a leading global agency dealing with migration management migration issues and development for migration. Funding partners UN-CERF/people of Japan/EU and UKAid

1. Jagna Participants:
a. Engr. Gerry V. Araneta – MDRRMO
b. Hon. Jovita Achas – ABC President
Time started 10: 45AM

Day 1 – DRR IDR 1100 Community Based Disaster Preparedness

2. Training Objectives
a. Understand the causes and impacts of disasters
b. Know the types of disaster and its immediate effect to nature and humans
c. Help identify the common disasters in the locality
d. Learned how to create the family Preparedness Plan
3. Topic : RA 10121 repealed PD 1566 in 1978

a. Why do we need to have a new law? Discussion/comparison on PD 1566 and RA 10121 (see ppt presentation)
b. RA 10121 – transforms and reforms the way we deal with disasters
a. That impact of disaster can be reduced by addressing the root cause of disaster risks
b. From disaster response to risk reduction
c. Emphasis on strengthening people’s capacity to absorb stress
d. Proactive and developmental approach in managing disaster
c. RA 10121- providing for the national disaster risk reduction and management framework; institutionalizing the national disaster risk reduction and management plan and providing funds thereof;
d. NDRRM Framework: Safer adaptive and resilient Filipino communities towards sustainable development
e. Creation of Local Disaster Management Office in the Local Government and in Schools (DepEd Order No. 50 s. 2011)
f. 70% of the LDRRMF Utilization and Reporting Guidelines (COA Circular 2013-02/ DILG-NDRRMC JMC Circular 2012-73)
g. Declaration of State of Calamity of the President of the Philippines can cue the other LGUs to extend their financial assistance from the LDRRMF to affected LGUs; also to give cues to international donors;
h. Educational Facilities (2007 Handbook) Integrating Disaster Risk Reduction in School Construction
i. DISASTER CRISIS – when the local government cannot immediately address the affected area/population; when it exceeds the capacity to response.
j. Why there is such an increase of disaster?
a. Expanding populations
b. Climate change
c. Population density
d. Better reporting
e. Increasing disaster occurrence
k. Preparedness
a. Attend trainings and seminars
b. Join disaster prevention month
c. Conduct drills and simulation drills
d. Orient family members
l. Mitigation
a. Rapid assessment response
b. Disaster relief
c. Post disaster interventions
m. The Go Bag for emergency
n. Communication with communities will help the locals well informed about the possible disasters that might happen.
o. Have Plan : escape/evacuation family communication home preparation special needs go bag storage plan
p. Escape and Evacuation Plan
a. Is evacuation possible?
b. Is there enough time to evacuate? How long it will evacuate?
q. Map Reading. Check www.550cord.com
r. Basic Safety in Water Rescue
s. Core Needs of Survival
Basic Needs
a. Food
b. Water
c. Shelter
d. Security
t. SECURITY
a. Keep alert- be aware of surroundings
b. Trust your instinct (first impression last)X
c. Know a way out (daan ko pa lagi)
d. Travel during daylight
e. Home defense plan
u. WATER
a. Chemical contamination – chlorination/neutralization
b. Microbial contamination – sterilization/boiling
c. Particulate contamination – filter/filtration
v. Process of purifying contaminated water (particle removal)
a. Strainers
b. Filters
c. Settling

Microbe removal
a. Boiling
b. Chemical treatment
c. SODIS-water must be clear
 Chemical removal thru distillation
w. SOS – means save our soul
x. Target participants: 33 brgy captains and BDRRM Action Officers; Submit activity design on or before end of April 2014 email ad: homana@iom.int
y. [bookmark: _GoBack]Ceremonial Turn-over April 23-24; will send communication
